Impact of Li-ion Battery Recycling on The Supply Chain Cobalt Institute Conference Las Vegas, NV, May 23-24, 2018 NREL/PR-6A20-71610 Ahmad Mayyas, Darlene Steward, Maggie Mann ### Outline - Manufacturing Capacity in 2016 - II. LIB Materials - Current Status and Projections of the LIB - IV. Recycling LIB - Benefits of Recycling (Supply and Demand) - vi. Conclusions I Manufacturing Capacity in 2016 ## **Global Automotive LIB Manufacturing Capacity** - LIB manufacturing capacities (including all end market applications) are primarily concentrated in China, Japan, the United States, and Korea. - Asian countries (China, Japan and South Korea) constitute 84% of global fully commissioned LIB production capacity for all applications in 2016. ### **International LIB Trade Flows** Asian countries (China, Japan and South Korea) were the key producers of LIB for all applications in 2016 ## II LIB Materials ## **LIB Supply Chain – Raw Materials** In 2017, 32 countries accounted for all global production of Li, Co, Ni, Mn and Graphite, with 50% of production of each element originating in one or two countries. ### **LIB Cathode Chemistries** #### Modeling of the Amount of Co in Batteries Accounts for Cathode Chemistry #### Estimated amount of constituent elements in the different battery chemistries ## **LIB Supply Chain – Raw Materials** #### **World Mine Production (2017)** | Element | | Reserve
(tonnes) | | World Mine
Production (tonnes) | | Percentage
Used in LIB | | P
in
(xE' | ercentage Used
Electric Vehicle
V) | Percentage
Used in Other
Applications | | |---------|-----------|---------------------|-------------|-----------------------------------|---------------------------|---------------------------|-----|-----------------|--|---|--------| | • | Cobalt | • | 7,100,000 | • | 110,000 (1.5%)† | • | 51% | • | 9.5% | • | 90.5% | | • | Nickel | • | 74,000,000 | • | 2,100,000 (<3%) | • | 1% | • | 0.5% | • | 99.5% | | • | Manganese | • | 680,000,000 | • | 16,000,000 (2.4%) | • | ~1% | • | 0.1% | • | >99.9% | | • | Aluminium | • | n/a | • | 60,000,000 [†] † | • | n/a | • | TBD | • | TBD | | • | Lithium | • | 16,000,000 | • | 43,000 (0.3%) | • | 17% | • | 8.1% | • | 91.9% | | • | Graphite | • | 233,201,600 | • | 1,183,000 (0.4%) | • | n/a | • | 6.6% | • | 93.4% | [†] numbers in parentheses represent percentages of the declared reserve in 2017. - LIB manufacturing does not constitute the majority end use of any of these elements - Based on estimated battery designs and 2017 EV sales figures, approximately 8% of lithium, 9.4% of cobalt, <1% of nickel, <1% of manganese, and 6.5% of graphite produced in 2017 were used for EV battery manufacturing - Current reserves of these elements continue to change as known deposits are depleted, and as new ones are discovered. These reserves are also based on economically extractable resources driven by markets and technology - For all these elements, 2017 mining production represented less than 3% of estimated reserves. ^{††} World smelter production. Source of data USGS 2016 data, NREL analysis ## II Current Status and Projections of the LIB ## **Compilation of Multiple Projections** - Currently, consumer electronics is the biggest LIB application. - LIB for xBV's will dominate in the near future. ## **xBV** Battery Size in The Future #### **Example: Modeling of the Amount of Co in Batteries Accounts for Battery Size (kWh)** BEV battery capacity is expected to increase to satisfy customer need for a 300 mile range (assumed to correspond to ~ 80 kWh) similar to current internal combustion engines Source: BEV battery capacity; Bloomberg New Energy Finance ## LIB Chemistry vs. Size #### The Amount of Co in Batteries is a Combination of Changes in Cathode Chemistry and Battery Size (kWh) Using cobalt as an example; new cathode chemistries are being developed to reduce Co content, but vehicle batteries are also getting bigger so the amount of Co per battery will continue to increase for some time Sources: Projections of cathode chemistries; Pillot, Christopher. 2017. "The rechargeable battery market and main trends 2016-2025." International battery seminar and exhibit. Fort Lauderdale, FL., BEV battery capacity (kWh); Bloomberg New Energy Finance to 2015, NREL estimate 2020 – 2030, NREL Analysis ## IV ## **Recycling End-Of-Life Li-ion Batteries** ### xEV LIB Demand vs. Materials - Lower bound: 50% collection rate of the end-of-life batteries and 50% recovery rate - Upper bound: 90% collection rate of the end-of-life batteries and 90% recovery rate - Percentages represent potential of cathode materials demand filled by recycled materials - Total automotive Li-ion battery capacity is expected to exceed 90 GWh by 2020. It will have the largest share among LIB applications followed by consumer electronics - This requires more than 400 thousand tons of battery materials (Li, Co, Mn, Ni, and Gr) by 2025 - Closed-loop recycling can supply significant amounts of the demand material (up to 30% of the cathode material demanded in 2025) ## **Main Recycling Methods** | Recycling Method | Pros | Cons | Recovered
Materials | Examples | |--------------------------------------|---|--|--|--| | Mechanical
Processes | Applicable to any battery chemistry and configuration. Lower energy consumption | Must be combined with other methods to recover most materials | Li ₂ CO ₃ | Toxco process | | Hydrometallurgy | Applicable to any battery chemistry and configuration | Only economical for batteries containing Co and Ni | Li ₂ CO ₃ Metals (e.g., Al) Co, Ni. Anode is destroyed | Shenzhen Green Eco-
manufacturer Hi-Tech
Co. (China); Retriev
Technologies Inc.
(Canada); Recupyl S.A.
(France) | | Pyrometallurgy
(smelting) | Applicable to any battery chemistry and configuration | Only economical for batteries
containing Co and Ni
Gas clean-up required to avoid
release of toxic substances | Co, Ni. Anode and electrolyte are destroyed | Umicore (Belgium); JX Nippon Mining and Metals (Japan) | | Direct Recycling (supercritical CO₂) | Almost all battery materials can be recovered | Recovered material may not perform as well as virgin material, mixing cathode materials could reduce value of recycled product | Almost all battery components (except separators) | OnTo Tech (USA) | ## LIB Materials & Recycling in 2016 ### Critical Materials for LIB Assuming 5% annual growth in mine productions - Recycled cobalt is expected to cover significant part of the demand (~40% of automotive LIB) - Lithium is another critical material, but production from new mines in Australia and Chile should cover the increasing demand in the next years. - Cobalt and lithium are most critical materials for LIB - Cobalt supply fell short of the demand starting 2017-2018 - This deficit in the supply will impact price of LIB (xBV and all other applications) ## Recursive LIB Recycling Supply Chain Model Development #### Amount of battery raw materials that could be derived from recycling of LIB batteries Spent batteries from vehicles sold in the U.S. could supply U.S-based recycling operations. The amount of material recovered depends on: - Battery chemistry at the time the batteries were manufactured - The number of batteries manufactured - Battery collection efficiency - Recovery of material from recycling processes ## V ## **Benefits of Recycling** ## Benefits of Recycling Covering part of the demand is just one benefit of the recycling. What about cost and environmental impacts? | | Cost | | | | Energ | gy | CO _{2-Fa} | | | | | |-------------------------|----------------------------|--------|---------|-------|-----------------|--------------------|----------------------------------|-----------------------------------|--------------------------------------|--|--| | | LCO | NMC333 | NMC811 | LFP | LCO | LMO | LCO | NMC333 | LMO | LCO | | | Pyrometallurgy | 38% | 6% | 5% more | | 35% | | 70% | 78% | | 70% | | | Hydrometallurgy | 41% | 13% | 1% | | 38% | 18% | | | 5% | | | | Direct Recycling | 43% | 27% | 16% | 15% | 5% | 76% | | 94% | 10% | | | | Virgin Raw
Materials | \$ 62 | \$ 45 | \$ 40 | \$ 32 | 77MJ/kg | 34MJ/kg | 200
kWh/kg
material | 9 kg CO _{2-Eq} / kg cell | 5 kg CO _{2-Eq} /
kg cell | 11 Kg CO ₂ /Kg-
material | | | Sources | Spanganebrger et al., 2018 | | | | Lv et al., 2018 | Lv et al.,
2018 | Yazicioglu
and Tygat,
2011 | Ciez and
Whitacre,
2018 | Lv et al.,
2018 | Yazicioglu and
Tygat, 2011 | | ## **Ethical Problem** Child labour in cobalt mines in Congo Most children earn between 1,000-2,000 Congolese Francs per day (US\$1-2). Children who collected, sorted, washed, crushed and transported minerals were paid per sack of minerals by the traders. Artisanal digger descending into a copper and cobalt mine in Kawama, Congo ## Key xEV LIB Value Chain Characteristics #### LIB Pack Value Chain in 2016 (\$US/kWh) [·] Assumed energy storage requirement is 10 kWh for PHEV LIB pack ^{*} Factory gate - shipping from Asia to the West Coast of the United States adds approximately \$7/kWh (Chung et al. 2015) ## VI Conclusions ### **Conclusions** - Some materials (e.g., Cobalt and Lithium) used in LIB are critical, and their supplies fall (or will soon fall) short of the demand - Increasing demand of LIB will be partially but not fully offset by changes in LIB chemistry with lower cobalt and more nickel content. - Besides the environmental benefits, recycling represents an economic solution for retrieving high value materials from EOL batteries. - All recycling methods proved to be economic at economies of scale. Cost savings could reach up to 43% of the cost of cathodes made from virgin materials. ## Acknowledgment This project is funded by Vehicle Technologies Office, DOE Thank you Samm Gillard, Rachael Nealer and David Howell (Vehicle Technologies Office, DOE) Thank you Shriram Santhanagopalan and Anthony Burrell (NREL) ## Backup Slides ## LIB Recycling Supply Chain — Battery Supply #### Estimated battery life ~10 years (150,000 mile) Finding energy capacity lifetime, L_O , from NREL's model. lifetimes truncated. Fig. 9. Prius battery lifetime under various charge scenarios. 19-kWh battery lifetime under various charge scenarios. Power Fig. 11. 35-kWh battery lifetime under various charge scenarios. Power Hoke et al., 2014 lifetimes truncated. ## **NMC Powder Cost** Ore-grade materials share about 52% of the final NMC-333 material followed by chemicals with 19% cost share. [NMC-333 Formula: $Li_{1.05}(Ni_{1/3}Mn_{1/3}Co_{1/3})_{0.95}O_2$] - Chemical for NMC-333 powder preparation prior to cell manufacturing. <u>Doesn't include</u> cost of chemicals used in purifying Co, Ni, Mn, or Li. (Annual production= 100 ton/yr) - Co cost= \$40.30/kg, Ni cost=\$24.30/kg, MnO₂ cost=\$12/kg, Li₂CO₃ cost=\$9.72/kg ## **Projections of xBV** ### China, United States and Western Europe are the key markets for xBVs # Thank You Questions This work was authored by the National Renewable Energy Laboratory, operated by Alliance for Sustainable Energy, LLC, for the U.S. Department of Energy (DOE) under Contract No. DE-AC36-08GO28308. Funding provided by U.S. Department of Energy Office of Energy Efficiency and Renewable Energy Vehicle Technologies Office. The views expressed in the article do not necessarily represent the views of the DOE or the U.S. Government. The U.S. Government retains and the publisher, by accepting the article for publication, acknowledges that the U.S. Government retains a nonexclusive, paid-up, irrevocable, worldwide license to publish or reproduce the published form of this work, or allow others to do so, for U.S. Government purposes.